

Lösningsförslag till tentamen

Preliminar

Kurs
Tentamensdatum
Program
Läsår
Examinator

Objektorienterad programutveckling, fk
2018-04-04
DAI2
2017/2018, lp 2
Uno Holmer

Uppgift 1 (7 p)

Metoden i tesen bryter mot designprincipen *separation of concern*. Den löser fyra olika uppgifter: Beräknar medelvärdet av fällementen, väljer väg beroende på vad medelvärdet blev, samt utför två olika beräkningar (normaliseringar) av fälten. Detta kan delas upp i metoderna:

```
public void funcRefactored(int[] arr) {  
 normalize(arr,computeMean(arr));  
}  
  
private double computeMean(int[] arr) {  
 int sum = 0;  
 for ( int x : arr )  
 sum += x;  
 return sum/(double)arr.length;  
}  
  
private void normalize(int[] arr,double mean) {  
 if ( mean < 10 )  
 normalizeLow(arr,mean);  
 else if ( mean > 20 )  
 normalizeHigh(arr,mean);  
}  
  
private void normalizeLow(int[] arr,double mean) {  
 for ( int i = 0; i < arr.length; i++ )  
 arr[i] = arr[i] + 42;  
}  
  
private void normalizeHigh(int[] arr,double mean) {  
 for ( int i = 0; i < arr.length - 1; i++ )  
 arr[i] = (arr[i] + arr[i+1])*2;  
}
```

Uppgift 2 (6 p)

```
public class MySingletonClass {  
 private Set<String> set;  
 private static MySingletonClass instance = null;  
 private MySingletonClass() {  
 set = new HashSet<>();  
 }  
 public synchronized static MySingletonClass getInstance() {  
 if ( instance == null )  
 instance = new MySingletonClass();  
 return instance;  
 }  
 public void add(String s) {  
 set.add(s);  
 }  
 public boolean contains(String s) {
```

```

 return set.contains(s);
 }
}

```

Uppgift 3 (8 p)

Designen bryter mot designprinciperna *DIP* och *LSP*. Fallanalysen över olika personalkategorier är oflexibel och typosäker. Om metoderna *take* och *receive* uniferas kan vi införa ett övergripande gränssnitt för anställda. Även bonusklasserna bör ha ett övergripande gränssnitt.

```

public interface Employee {
 void receive(Bonus x);
 public int yearsEmployed();
}
public class Academic implements Employee {
 public void receive(Bonus x) { ... }
 public int yearsEmployed() { ... }
}
public class OfficeClerk implements Employee {
 public void receive(Bonus x) { ... }
 public int yearsEmployed() { ... }
}

public interface Bonus {}
public class CheapBonus implements Bonus { ... }
public class DefaultBonus implements Bonus { ... }
public class MediumBonus implements Bonus { ... }
public class ExpensiveBonus implements Bonus { ... }

```

Koden som skapar bonusobjekten med utgångspunkt i anställningsår är starkt beroende av specifika typnamn. Detta placeras lämpligen i en objektfabrik.

```

public class BonusFactory {
 public static Bonus createBonus(int years) {
 if ( years > 30 )
 return new ExpensiveBonus();
 else if ( years > 20 )
 return new MediumBonus();
 else if ( years > 10 )
 return new CheapBonus();
 else
 return new DefaultBonus();
 }
}

```

Metoden *giveBonus* kan nu skrivas om på ett typsäkert sätt genom att tillämpa polymorfism:

```

public static void giveBonus(ArrayList<Employee> l) {
 for ( Employee e : l )
 e.receive(BonusFactory.createBonus(e.yearsEmployed()));
}

```

Uppgift 4

(8 p)

```
public abstract class AbstractDieDecorator implements Die {  
 private Die die;  
 public AbstractDieDecorator(Die die) {  
 this.die = die;  
 }  
 @Override  
 public int getValue() {  
 return die.getValue();  
 }  
 @Override  
 public void roll() {  
 die.roll();  
 }  
}  
  
public class HistoryDie extends AbstractDieDecorator {  
 private LinkedList<Integer> history;  
 private final int capacity;  
  
 public HistoryDie(Die die,int capacity) {  
 super(die);  
 this.capacity = capacity;  
 history = new LinkedList<>();  
 }  
 @Override  
 public void roll() {  
 super.roll();  
 if ( capacity > 0 ) {  
 if ( history.size() == capacity )  
 history.removeLast();  
 history.addFirst(getValue());  
 }  
 }  
 public int available() {  
 return history.size();  
 }  
 public int lookBack(int n) throws IndexOutOfBoundsException {  
 if ( n < 0 || n >= available() )  
 throw new IndexOutOfBoundsException("HistoryDie: index out of  
range");  
 return history.get(n);  
 }  
}
```

Uppgift 5 (8 p)

I gruppklassens add-metod adderas *mutterbara* rektangelobjekt till gruppens interna lista. Inget hindrar att sådana objekt delas av flera gruppobjekt. När `resize` anropas för ett gruppobjekt kan därför ett annat muteras implicit genom att ett delat rektangelobjekt muteras av `resize`. Gruppklassens klassinvariant håller alltså inte.

```
Group g = new Group();
Rectangle r = new Rectangle(10,20);
g.add(r);
System.out.println("Total area of g: " + g.getArea());
Group g2 = new Group();
g2.add(r); // r delas nu av både g och g2
g2.resize(2); // Invarianten bryts
System.out.println("Total area of g: " + g.getArea());
```

En lösning på problemet är att göra rektangelklassen kopierbar och låta gruppklassen addera kopior av rektangelobjekt.

```
public class Rectangle implements Cloneable {
 ...
 public Rectangle clone() {
 try {
 return (Rectangle)super.clone();
 }
 catch (CloneNotSupportedException e) {
 throw new InternalError();
 }
 }
}
public class Group {
 ...
 public void add(Rectangle r) {
 checkInvariant();
 allRectangles.add(r.clone());
 totalArea += r.getArea();
 checkInvariant();
 }
 ...
}
```

Uppgift 6 (3+4 p)

a)

Metoden `client` har en parameter av typen `Int` och kan anropas med vilket implementerande objekt som helst förutsatt att dess `service`-metod har minst lika stark specifikation som i `Int`. Den enda klassen som uppfyller detta är `Impl4`. I `Impl1` är specifikationen svagare och i de två övriga ojämförbara.

b)

I en klass som implementerar `Int` måste `func` i subklassen:

- vara minst lika synlig som i `Int`
- ha en returtyp som är en subtyp till `B` (kovarians)
- ha samma parametertyp
- kasta kompatibla undantag: inga undantag, `E2`, `E3` eller `E2` och `E3`

Detta uppfylls av fallen a,b,e, och f.

Uppgift 7 (8 p)

Variabeln `p` har *statisk* typ `A`. Den *dynamiska* typen går från `A` till `B` och slutligen till `C`.

Variabelns statiska typ bestämmer vilken *klassmetod* som anropas, dess dynamiska typ vilken *instansmetod* som anropas. Metoden `h` *överlagras* i `A`. Vid överläggning matchas anropet mot den metod vars parameterprofil överensstämmer bäst med typerna i anropet. Därefter anropas den valda metoden eller en överskuggning av den. Utskrifterna blir:

```

A p = new A(); // Utskrift
p.f(); // A.f trivialt
p.g(); // A.g trivialt
p = new B();
p.f(); // B.f f är en instansmetod omdef. i B
p.g(); // A.g g är en klassmetod
p.h("apa");
p.h(123);
p.i("bepa");
p = new C(42);
print(p.equals(new C(42))); // false 4)

```

- 1) `h` överlagras i `A`. Anropet matchar `A.h(String)` vilken anropas.
- 2) Anropet matchar `A.h(Object)` som överskuggas av `B.h(Object)` vilken anropas.
- 3) Anropet matchar `A.i(Object)` vilken anropas eftersom den inte överskuggas i `B`.
- 4) Anropet matchar `Object.equals(Object)` vilken anropas. Den överskuggas inte i `C`.
Anropet `p.equals(new C(42))` returnerar förstår `false` eftersom `Object.equals` baseras på referenslikhet.

Uppgift 8 (8 p)

```

public static void main(String[] args) {
 try {
 copyBinaryToText(args[0]);
 }
 catch ( FileNotFoundException e ) {
 System.out.println("Cannot open " + e.getMessage());
 }
 catch ( IOException e ) {
 e.printStackTrace();
 }
}

private static void copyBinaryToText(String inFileNames)
throws IOException
{
 DataInputStream in = openBinaryInFile(inFileNames);
 PrintWriter out = createTextOutfile(inFileNames + ".txt");
 copyFile(in,out);
 in.close();
 out.close();
}

private static DataInputStream openBinaryInFile(String fileName)
throws IOException
{
 return new DataInputStream(new FileInputStream(fileName));
}

private static PrintWriter createTextOutfile(String fileName)

```

```
throws IOException
{
 return new PrintWriter(new FileWriter(fileName));
}

private static void copyFile(DataInputStream in,PrintWriter out)
throws IOException
{
 while ( in.available() > 0 ) {
 long value = in.readLong();
 out.println(" " + value);
 }
}
```